

Studies suggest that summer-time enrichment is key to academic success!

Each Session Includes:

- Montessori Based Education
- Spanish Enrichment
- Outside Play and Discovery
- Explorations in Science and Art
- Water Play
- Nutritious Snacks
- Much more! Call us for details.

Tuition Information

Reserve your spot with a deposit of \$250
Full tuition due before session begins

Weekly rates:
\$215 - full day until 3pm
\$255 - extended day until 6pm

Early Bird Discount

\$20/week discount if you register before March 15th

Sibling discount, 5% off

Make Summer A Learning Adventure!

Global Explorers Summer Camp 2017

**Weekly explorations
from June 5 through August 18**

CALL FOR DETAILS:

919-439-0130

OR ONLINE AT:

www.carymontessori.com

Week 1 June 5-9 	Week 2 June 12-16 	Week 3 June 19-23 	Week 4 June 26-30 	Week 5 July 3-7 	Week 6 July 10-14
Exploring color	Animal friends: Insects	Animal friends: Mammals	Animal friends: Reptiles	Animal friends: Birds and Amphibians	Ocean Life
We will explore the world's colors and learn how to create them.	We will discover what makes insects unique and fascinating.	This week we will learn about mammals, our own animal class.	Find out how reptiles are different from other animals.	Some animals are born to fly, others crawl out of the water onto land!	We will explore the fish and other animals that live in the seas.
Week 7 July 17-21 	Week 8 July 24-28 	Week 9 July 31-Aug 4 	Week 10 August 7-11 	Week 11 August 14-18 	
Oceans, part 2	The lives of plants	Care of ourselves	Friends and Family	The Environment	
What lives deep in the ocean? What do people do at the beach?	How do plants develop, and what are their needs? What insects are helpful?	Little people can care for themselves! We will learn some new skills.	This week we will learn new ways to care for the special people in our lives.	We will learn how to make a healthier, cleaner world for animals, plants and people.	

Children's House Schedule

Week 1 June 5-9 	Week 2 June 12-16 	Week 3 June 19-23 	Week 4 June 26-30 	Week 5 July 3-7 	Week 6 July 10-14
The Americas, part 1	The Americas, part 2	Australia	Africa, part 1	All About the USA	Africa, part 2
Campers will study the people and traditions of the countries in North and South America. (Except the US) We will make and try native food, and learn about what makes these continents unique.		We will go Down Under and find out how the children live and what makes Australia special!	From Algeria to Zimbabwe, we will learn about this fascinating continent's history and peoples.	Learn about the different geographical regions, have a parade! This week is discounted, closed July 4th.	Head to the savannahs, plains, and forests! We will learn about Africa's many cultures and animals.
Week 7 July 17-21 	Week 8 July 24-28 	Week 9 July 31-Aug 4 	Week 10 August 7-11 	Week 11 August 14-18 	
Europe, part 1	Europe, part 2	Asia, part 1	Asia, part 2	Antarctica	
Europe consists of many different cultures and we will focus on as many as possible during these two weeks. We will also cook food from several countries and read stories from different countries.		Let's head to China, India and lands in between! We will learn about the different languages, dances and lifestyles in Asia. We will also spend time cooking Asian food and playing children's games from this continent.	Brrr.... It's hot here in August, but cold down at the South Pole. Learn about scientists and animals!		